Personalized Asthma Management: Addressing Environmental Impact Stanley J. Szefler, M.D. Helen Wohlberg and Herman Lambert Chair in Pharmacokinetics National Jewish Health; Professor of Pediatrics and Pharmacology University of Colorado Denver School of Medicine Denver, Colorado #### Disclosure Consultant for Boehringer Ingelheim, Genentech, Glaxo Smith Kline, Merck, Novartis, and Roche Grant support from NHLBI Childhood Asthma Management Program, Asthma Clinical Research Network, Childhood Asthma Research and Education Network and AsthmaNet; NIAID Inner City Asthma Consortium; NIEHS/EPA Center Grant on Childhood Environmental Health; CDPHE Colorado Cardiovascular, Cancer and Pulmonary Disease Program, Caring for Colorado Foundation. #### Learning Objectives - Identify variability in treatment response for asthma - Provide insight into the role of the environment on variable treatment response - Indicate the role of the CEHC in identifying environmental impact on personalized medicine. ### **CLIC Study** Characterizing the Response to a Leukotriene Receptor Antagonist and an Inhaled Corticosteroid **Funded by NHLBI** #### **CLIC Study Timeline** Diary and PFM Research & Education #### Primary Outcome: Change in Pre-BD FEV₁ "No change" Change in FEV₁ from Baseline, % ### **FEV**₁ Response ≥ 7.5%: Odds Ratio | Baseline Characteristic (Categorical) | FP | Mt | | |---|--------|-------|----| | FEV ₁ < 90% predicted (pre-BD) | 4.16** | 1.78 | | | $FEV_1/FVC < 0.80 \text{ (pre-BD)}$ | 4.26** | 2.40* | | | Methacholine PC ₂₀ ≤ 1 mg/ml | 2.62* | 1.17 | | | eNO > 25 ppb | 2.75* | 2.03 | | | TEC > 350 cells/mm ³ | 2.34* | 1.62 | | | Serum ECP > 15 μg/L | 2.78** | 1.18 | | | IgE > 200 kU/L | 2.86** | 0.96 | | | $uLTE_4 > 100 pg/mg$ | 2.03 | 3.22* | | | Female | 1.14 | 2.30 | | | Minority | 0.84 | 1.98 | | | Age ≤ 10 years | 0.64 | 2.50* | CA | ^{**} $p \le 0.01$; * $p \le 0.05$ Ref. Szefler SJ and the CARE Network. J Allergy Clin Immunol 2005;115:233-42. Science Transforming Life™ ### Genetics, Epigenetics, and Personalized Medicine # Factors Influencing Disease Onset, Severity and Effect of Therapeutic Intervention - Genetics Predisposition to disease - **Epigenetics** Indicator of gene-environment interaction - Personalized medicine selecting medications to reduce impact of gene-environment interaction on those predisposed to develop disease ### **Genetics, Epigenetics, and Personalized Medicine** | GATOCCTGCC | TGGGCTTTGC | CTCTGCAGCC | CCCCGCCCCA | CAGGITCACA | CCTCGGGTCT | |------------|------------|------------|-------------|------------|------------| | TCTCCACCGC | TGCCACACGC | CAGAGCCTGT | AGCGGGGGCCT | CAGAGTCTGG | GAGGTGGGAC | | TOCTGCACCT | CACCCATCAT | CAGACCCATG | GGGCCACCCA | GCGAACCTTG | GCAGGGACCA | | TTACCAGTGA | CCTGCCGAGG | CCCCGGACTC | TGCCAGCCAG | CTGTGCCGGC | CACCCTGCCC | | CGGACAGTGC | CGGTTCATGT | GGGAACTAGG | GGACGATGTG | GTTCTTCGCA | TCTGATGATG | | AAGGCCCTGG | GCCACTTGGC | ACGGGGGGGC | GCTCCCGAGA | TGGATATGAG | GAGCCCCCTC | | TGCCCAACTC | CCAGAAAGGC | CGAGGCTCTG | CAGCGGGAGG | AAGTCCTGCG | ATGTCCTGGG | | GGGCAGCAGC | GCAGGGCACA | GGGACAGCCC | CCCTCCACAG | CTCTTCCTGG | CCAGCCCTCC | | CCACTATCTG | CCAGGAGGTT | GCTTCTTCCA | GGAGGCTTTT | CCCGACCAGC | CCAGGGGTCC | | AGGGTCTGGG | GCTCCCAGCT | GCTGTGAGTG | CTGCACATTC | TCTTGAGGAC | AGCCCCCTCC | | CTCCCCCACC | CACTTCTGGT | GCCCACTGTG | GCCACAGCAA | GCACTGGGGC | CTGCACTCAG | | GGACCTCGGG | SCCTCCTGGG | GAGCTGCTGA | CCCTAGGCAG | AGAGATTGCA | CATCCCTAAG | | AGTCTACAGA | CACCCCAGTG | TTTGCCAGTG | TTTGCCCGTG | TTCACCAGTG | TTTGCCAGTG | | TTTGCCAGTA | TTTGGTGGGG | AGTGTTCGCC | ACTTGTCCCT | CTGCCTGCAA | CACTCACTCC | | GTTTGGGCGG | GAAGTTGCAG | GTCCCTCCAG | GACAGTTGGC | CGATGACGTG | GAGACAGACC | | CACCCCCCAA | TCCTGGCTCC | CTGCAGGACG | CGGGGCCCCC | CGAGATOCTG | GCGGTGCTCA | | GCACGACGGG | CACCTCCGT | | | | | | TGTCTGGATT | CCTAACGAC | 15 millio | on polyi | morphis | sms | | CCATTTGGCG | TOGTOCCCA | 1 haca i | oair var | ant/200 | base pairs | | GATGTGTGGA | GTTCTAGAT. | i base | Jaii vai | ianiyzuu | pase pairs | | CAGTGTGGCC | OGTCCATTCG | CTTCTGTGCA | GCAAAATCTT | TAATTATTTG | ATGGCATCAA | | AATGTGTGTC | CAGTTTTACC | TTCTAGTTTA | TACTTTCGAA | CATTTGTTTG | AGAAATCTTT | | CTCCCACCTG | TGGCTGATAG | TGACGTCTTC | TAACTTCCCA | TTTACTATGT | TACATTCAGA | | CCCATCATCT | TCAGGAAGAC | GCTTGTGTGC | GAGACGGGTA | TGAGGCCCCC | ACACCCCGCC | | TCAGGACCAC | TGTCCATGGT | TCCACCCCTG | ACCCCGGACT | CCGCTCCCCA | GACCTCCTAA | | | | | | | | #### Early Intervention for Asthma Prevention 20 **Prevention** 10 Prevention **Early** Intervention BHR Repair Tissue remodeling Lung growth/differentiation **ASTHMA** - Liu AH. JACI, 113:S19024, 2004. #### **How Do we Move Forward?** #### **Guiding principles** - Family history is a strong predictive feature. - NIH guidelines have helped set standard of care but application is limited. - Clinical monitoring is the most practical method but may underestimate disease activity. - Genetic testing is still in discovery stage. - Biomarkers require careful validation before general clinical application. - Electronic medical records facilitate summary of natural history. #### NIEHS/EPA Childhood Environmental Health Center Grant: The Environmental Determinants of Airway Disease in Children #### **Denver Center Projects** Project 1: Higher levels of endotoxin exposure cause persistent, problematic asthma and that key environmental and genetic modifiers contribute to endotoxin susceptibility and pathological asthmatic responses in children. Project 2: Ozone exposure in the early postnatal phase alters lung development and modifies the host immune response to early life viral infection and allergen exposure, thereby contributing to the development of reactive airway disease. Project 3: Expression of toll-like receptors in the lung are influenced by *environmental and genetic factors*, and the dynamic expression of toll receptors has profound effects on *lung host defense* and consequently the development of lung infections and allergic airway disease. #### **Community Outreach and Translation Core** - Investigators, practitioners, and community stakeholders - Community Advisory Board: multi-disciplinary, multi-regional, multi-sectoral, dedicated, engaged, and appropriately opinionated - Community engagement and community based participatory research - Goal is to improve the health of children at risk #### **Project 1: CAMP Questions** - Does home endotoxin exposure worsen asthma? - Obstruction - Inflammation - Twitchiness - Persistence - Severe attacks - Does allergy + exposure amplify endotoxin's toxicity? - Do genetic variants in the endotoxin recognition receptor alter endotoxin's effects on asthma? #### **CAMP Trial and Continuations** 1,041 children 5-12 years of age Mild to moderate persistent asthma ### Rationale for Analysis of FEV₁ as Outcome: General Framework ## Future Approaches to Asthma Management - Early intervention to prevent and control asthma - Anticipate and prevent asthma exacerbations - Apply biomarkers to monitor disease activity - Use genetics/epigenetics to identify risk category for disease onset/severity - Immunomodulators to alter course of disease ### **Genetics, Epigenetics, and Personalized Medicine** #### **Epigenetics: Control of Gene Expression** right time, right place, right amount **From ENCODE Consortium** #### **Epigenetics and Airway Immunology** #### **Epigenetics and Airway Immunology** #### Asthma is Influenced by the Environment #### **Etiology of Asthma** **Environment** Environmental Asthma - Epigenetics and Asthma - non-Mendelian pattern of inheritance - Influenced by the environment - Affected by in utero exposures - Alter/involve maturation of T cells ### Susceptibility Genes in Asthma [multiple genes – single disease] Vercelli. Nature Reviews Immunology 2008; 8:169 #### Asthma is a Major Public Health Problem - Affects millions of children and adults world-wide (over 30 million in the U.S.) - More prevalent among children and minorities - Cost of asthma continues to increase (> \$10 billion annually in the U.S.) Eder. *NEJM* 2006; 355:2226 #### **NIAID Inner City Asthma Consortium** #### **Denver Public School Asthma Program** ### A collaboration of community partners creating school-based asthma programs Science Transforming Life® Level One Care for ALL #### **DPS Elementary Schools Asthma Disparaties** #### Hospitalizations for Asthma in Children: Canada * 20 - 25% of all hospitalizations in Canada for childhood asthma exacerbations occur in September #### **Project 2** #### Environmental Determinants of Early Host Response to RSV and Allergen #### **Overall Objective** Define how reactive airway disease (asthma) develops in response to common triggers (RSV, Allergen), influenced by environmental factors (Ozone, Endotoxin) in early life - Determine the effects of ozone on postnatal lung development, innate immunity (TLRs expression) and airway function. - Define how ozone influences the early postnatal response to RSV and HDM allergen, and determines the development of asthma-like phenotype. - Determine how *endotoxin* (bacterial air contaminant) influences the *development of asthma* by modifying the early response to RSV and HDM allergen, following postnatal ozone exposure. #### Toll-like Receptors TLRs (pathogen recognition receptors) #### Project 3: Environmental Determinants of Host Defense in Mice The overall goal of this project is to understand how and why air pollution alters lung host defense. Determine the effect of *in vitro* exposures to ozone and/or PAMPs on the expression of TLRs in murine macrophages and DCs. Determine the effect of *in vivo* exposures to ozone and/or PAMPs on the expression of TLRs in mouse lungs. Determine the effect of *in vivo* exposures to ozone and/or PAMPs on susceptibility of mice to lung pathogens. Determine the effect of *in vivo* exposures to ozone and/or PAMPs on house dust mite (HDM) induced allergic airway disease in mice. #### **Anticipated Significance and Impact** - Airway disease in children is a major public health problem - Air pollutants exacerbate airway disease in children and enhance the susceptibility to infectious agents - Children are more vulnerable to air pollution (lung development, immune development, and increased exposures) - Innate immune receptors represent primary forms of host defense and are altered by air pollution - Our center will address some of the basic precepts about asthma – in utero exposures, developmental biology, immune responsiveness, community impact, and outreach and education ### **Genetics, Epigenetics, and Personalized Medicine** #### **Contact Information** #### **Communication sources** Websites: www.nationaljewish.org/cehc NIEHS/EPA CEHC web site - Director: david.schwartz@ucdenver.edu - Co-Director: szeflers@njhealth.org - Community Outreach: cicuttol@njhealth.org